

WASHINGTON GOSSIP

The Week's Doings at the National Capital.

TRIDENTIAL ANGLING.

Washington was stirred with the profoundest emotion when the President caught a fish...

A gratifying feature of the official deliberations on the subject, and one calculated to stimulate the popular enthusiasm, is the regular and rapid development, from day to day, in the size and number of the fish...

The results of the first day were somewhat meagre. The diverter of the fish was in the hands of the President...

Some time ago Acting Secretary Fairchild directed Mr. May to have the Division of Abandoned Property, to carry into effect the provisions of the act of Congress...

The members of the United States Fish Commission view with alarm the having been brought by Mr. and Mrs. Cleveland...

The brilliant record of the week has not only maintained the standard of skill with the rod established by President Arthur...

The President does not intend to be bothered with any business while absent unless Mr. Bayard's scrap with Mexico shall assume a more serious aspect...

All the members of the Cabinet are away except the Secretary of State. The departure of the President leaves Mr. Bayard to run the show...

The latest information is that Cutting's fate will be decided in a few days. It is considered that the two months' imprisonment already suffered by Cutting is a complete punishment of his crime...

On Tuesday a dispatch was received from El Paso, dated Aug. 23, which said: "At 11:30 this morning Cutting was taken over to the Federal Judge Oakes Court, when for the first time the United States Supreme Court, which had arrived on this morning's Mexican Central Railroad, were read to him, which resulted in the decree releasing him from imprisonment. The decision of the Court is based entirely upon the fact that Medina, the offender party, had waived his right to a civil suit for damages..."

Monday evening the principal part of the delegation from Washington to the Encampment reached home. Among those who arrived were Department Commander J. B. Burke, Assistant Adj. Gen. S. E. Fauson, Comdr. Oakes Court, Surgeon, U. S. Army, Wood, Grant, Holmes, Charles, Dr. Grinstead, and Edgar Allen, of Richmond, the new Junior Vice-Commander, who is the guest of the Department of Potomac. A superb reception was accorded them. They were met at the depot by a crowd of several hundred people, including comrades from all the Washington Posts and the Union Veterans Corps in full array.

After a general handshaking the party took a special omnibus, headed by the volunteer committee, to the city hall, where the train was waiting to take the party to the depot. The train was crowded with people, and the atmosphere was one of great excitement.

Small change wanted. Donations for minor coin, principally one-cent and two-cent pieces, are constantly being received at the Treasury Department from all parts of the country. The supply of these coins on hand is entirely inadequate to meet the demands of the public...

Cure for the deaf. Beck's Patent Improved Cushioned Ear Drum is a new and valuable discovery for the relief of deafness. It is a simple and effective remedy that can be used by anyone suffering from this affliction...

THE IMMEDIATE DELIVERY SYSTEM

The immediate delivery system for letters bearing the special ten-cent stamp has been extended to all post-offices in the United States...

MISS MURFRE'S MARRIAGE. Miss Murfre, the novelist, otherwise "Chas. Ebert Crandick," is in Washington, visiting the daughter of Congressman Richardson, of Tennessee...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SPOILS OF WAR. The tri-tribe Veterans Association Reunion held at Ft. Wayne, Ind., Sept. 21st and 22nd inst., was very largely attended...

THE SOLDIERS' ROLL

Of the House, and How it is Protected by Legislation

TO THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

THE EDITOR: It appears from recent correspondence in the daily press that Doorkeeper Donelson, of the House of Representatives, has been contemplating a raid on the soldiers' roll...

BEATING THE SHARPER.

Comrades Who Were Too Shrewd for the Busco Men.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

[San Francisco Chronicle.] Notwithstanding the popular newspaper fiction of sharpers meeting green strangers and getting both by their own petard, the fact is that when an expert confidence man puts his tentacles upon a "sucker" something usually comes before he lets go. The Encampment here has furnished a few bona-fide exceptions to the rule that are worthy of chronicling.

POPULAR BALLADS

ONLY 20 CTS

THE BEST WASHINGTON AGENTS WANTED

THE PEOPLE'S PROBLEM AND ITS SOLUTION

EVERYDAY SOLDIER LIFE

OUR KITTIES

LADY AGENTS WANTED

CHICAGO MUSICAL COLLEGE

G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES

Rejected Claims

For Toilet Use

AYER'S Hair Vigor

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

WANTED-ADDRESSES

POPULAR BALLADS ONLY 20 CTS. THE BEST WASHINGTON AGENTS WANTED. THE PEOPLE'S PROBLEM AND ITS SOLUTION. EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.

EVERYDAY SOLDIER LIFE. OUR KITTIES. LADY AGENTS WANTED. CHICAGO MUSICAL COLLEGE. G. A. R. BENEFICIAL ASSOCIATION OF THE UNITED STATES.